

FMRI Data Analysis: Principles & Practice

Robert W Cox, PhD

SSCC / NIMH / NIH / DHHS / USA / EARTH

<http://afni.nimh.nih.gov/pub/tmp/Kiel2007/>

Kiel – 25 May 2007

Ultimate Conclusions First

- FMRI data analysis is built upon many assumptions, arbitrary parameters, and complex software
 - Don't believe the functional activation maps blindly — check the results by “playing” with the data
- FMRI is an intricate process, from acquisition to analysis to interpretation
 - Doing it well requires a team of experts who work well together

Warnings & Caveats

- This talk: brief outline of a complex topic
 - I usually spend a week teaching this stuff!

- Almost everything I say herein has an exception, or a complication, or both
 - *and*, opinions differ on some of these issues

Principles: Modeling

- Data analysis **always** takes place in the context of a mathematical/statistical model
- Model relates the properties of the system being observed to the numbers that are actually measured
 - Sometimes the model is implicit in the analysis algorithm, rather than being explicitly stated
 - Model must take into account properties of the measurement system
- Models relating fMRI signals to neural activity are complex and **tentative**

Principles: Data Quality

- FMRI data are **full of rubbish (Abfall)**:
 - Signal changes with neuronal activation are small (similar to noise magnitude)
 - MRI signal is several levels of indirection away from neuronal changes of interest
- Numerous other signal fluctuations of non-neural origin have similar or greater magnitude:
 - Ghosting, warping, small head movements, **scanner imperfections**, heartbeat, breathing, long-term drifts, signal dropouts, signal spikes, *et cetera*

Conclusions from Principles

- It is better to state the mathematical model rather than implicitly rely on an algorithm
 - To understand what is being computed
- It is important to try to reduce the rubbish in the data
 - Reduce it at the source *and* in the analysis
 - More data is better (to average out the rubbish)
- It is important to examine the processed data visually at each step in the analysis, to ensure that nothing bad has happened
 - You should understand the process and results

The Data

- 10,000..50,000 image voxels inside brain (resolution \approx 2-3 mm)
- 100..1000+ time points in each voxel (time step \approx 2 s)
 - Some of which may be heavily contaminated by subject movement
- Also know timing of stimuli delivered to subject (*etc*)
 - Behavioral, physiological data?
- Hopefully, some hypothesis
 - What are you looking for?

Sample Data: Visual Area V1

Graphs of 3x3 voxels
through time

One slice at one time;
Blue box shows
graphed voxels

Same Data as Last Slide

1497.4
[+110.4]

This is really good data; N.B.: repetitions differ

1387

X: 32 | index=118 value=1387 at 236.4706
Y: 32 | Grid: 200 | Scale: 2.5 pix/datum | Mean: 1433.672
Z: 8 | # 0:133 | Base: separate | Sigma: 21.56953

Blowup of central time series graph:
about 7% signal change with a very
powerful periodic neural stimulus

Block design
experimental
paradigm: visual
stimulation

Event-Related Data

Four different visual stimuli

- White curve = Data (first 136 TRs)
- Orange curve = Model fit ($R^2=50\%$)
- Green = Stimulus timing

Very good fit for ER data ($R^2=10-20\%$ more usual).
Noise is as big as BOLD!

How fMRI Experiments Are Done

- Alternate subject's neural state between 2 (or more) conditions using sensory stimuli, tasks to perform, ...
 - Can only measure relative signals, so must look for *changes* in the signal between the conditions
- Acquire MR images repeatedly during this process
- Search for voxels whose signal time series (*up-&-down*) matches stimulus time series pattern (*on-&-off*)
- Signal changes due to neural activity are small
 - Need about 1000 images in time series (in each slice) ⇒ takes about 1 hour to get fully reliable activation maps
 - Must break image acquisition into shorter "runs" to give the subject and scanner some break time
 - Other small effects can corrupt the results ⇒ postprocess the data to reduce these effects & be careful

FMRI Experiment Design and Analysis

All on one slide!

- **FMRI experiment design**
 - Single subject or group study? Event-related, block, hybrid event-block?
 - How many types of stimuli? How many of each type? Timing (intra- & inter-stim)?
 - Will experiment show what you are looking for? (**Hint**: bench tests)
 - How many subjects do you need for group analysis? (**Hint**: answer does not have 1 digit)
- **Time series data analysis (individual subjects)**
 - Assembly of images into 4D datasets; Visual & automated checks for bad data
 - Registration of time series images (attempt to correct for subject motion)
 - Smoothing & masking of images; Baseline normalization; Censoring bad data
 - Catenation of imaging runs into one big dataset
 - Fit statistical model of stimulus timing+hemodynamic response to time series data
 - Fixed-shape **or** variable-shape response models
 - Segregation into differentially active blobs
 - Thresholding on statistic + clustering **and/or** Anatomically-defined ROI analysis
 - Visual examination of maps and fitted time series for validity and meaning
- **Group analysis (inter-subject)**
 - Spatial normalization to Talairach-Tournoux atlas (or something like it)
 - Smoothing of fitted parameters
 - Automatic global smoothing + voxel-wise analysis **or** ROI averaging
 - ANOVA to combine and contrast activation magnitudes from the various subjects
 - Visual examination of results (usually followed by confusion)
 - Write paper, argue w/ co-authors, submit paper, argue with referees, publish paper, ...

Experiment Design - Blocks

- Hemodynamic (fMRI) response
 - peak = 4-6 s after neural activation
 - width = 4-5 s for brief (< 1 s) activation
 - \Rightarrow two separate activations less than 12-15 s apart will have their responses overlap and add up (approximately)
- Block design experiments: Extended activation, or multiple closely-spaced (< 2-3 s apart) activations
 - Multiple fMRI responses accumulate \Rightarrow big response
 - But: can't distinguish separate but closely-spaced activations
 - Stimulus = “**subject sees a face for 1 s, presses button #1 if male, #2 if female**”; faces every 2 s for a 20 s block, then 20 s of “**rest**”, etc.
 - What to do about trials where the subject makes a mistake?
 - Neurally different than correct trials, but there is no way to separate out the activations when the hemodynamics blurs so much in time.

Experiment Design - Event-Related

- Separate activations in time so can model fMRI response from each separately, as needed
- Need to make inter-stimulus gaps vary (“jitter”) if there is any time overlap in their fMRI response curves: if events are closer than 12-15 s in time
 - Otherwise, tail of event #x always overlaps head of event #x+1 in same way \Rightarrow amplitude of response in tail of #x can't be told from response in head of #x+1
- You cannot treat every single event as a distinct entity whose response is to be calculated separately!
 - You must group events into classes, and assume that all events in the same class evoke the same response.
 - Approximate rule: 25+ events per class (with emphasis on the '+')
 - There is just too much noise in fMRI to be able to get an accurate activation map from a single event!

Experiment Design - Block/Event

- Long “blocks” are situations where you set up some continuing condition for the subject
- Within a block, multiple distinct events; *Example*:
 - Event stimulus is a picture of a face
 - Block condition is instruction on what the subject is to do when he sees the face:
 - Condition A: press button #1 for male, #2 for female
 - Condition B: press button #1 if face is angry, #2 if face is happy
- Event stimuli in the two conditions may be identical
 - It is the instructional+attentional modulation between the two conditions that is the goal of such a study
 - Perhaps you have two groups of subjects (patients and controls) which respond differently in bench tests
 - You want to find neural substrates for these differences

3D Individual Subject Analysis

Assemble images into 4D datasets (e.g., NIfTI-1)

to3d
OR
can do at NIH scanners

Check images for quality (visual & automatic)

afni + 3dToutcount + 3dDespike

Register (realign) images

3dvolreg
OR
3dWarpDrive

Smooth images spatially

3dmerge (optional)
OR
3dBlurToFWHM

Mask out non-brain parts of images

3dAutomask + 3dcalc (optional)

Normalize time series baseline to 100 (for %-izing)

3dTstat + 3dcalc
(optional: could
be done post-fit)

Fit stimulus timing+hemodynamic model to time series

- Catenates imaging runs, removes residual movement effects, computes response sizes and inter-stimulus contrasts

3dDeconvolve

Segregate into differentially “activated” blobs

Alphasim + 3dmerge
OR
Extraction from ROIs

Look at results, and **think** (e.g., play with thresholds)

afni
AND
your personal brain

... to group analysis (next page)

Group Analysis: in 3D or on folded 2D cortex models

Fundamental Principles Underlying Most FMRI Analyses (esp. GLM): HRF \otimes Blobs

- Hemodynamic Response Function
 - Convolution model for *temporal* relation between stimulus and response

- Activation Blobs
 - Contiguous *spatial* regions whose voxel time series fit HRF model
 - e.g., Reject isolated voxels even if HRF model fit is good there

Temporal Models: Linear Convolution

- **Additivity Assumption:**
 - Input = 2 separated-in-time activations
 - \Rightarrow Output = separated-in-time **sum** of 2 copies of the 1-stimulus response
 - Additivity: approximately true, and improved by caffeine! (Tom Liu, ISMRM 2007)

- FMRI response to single stimulus is called the **Hemodynamic Response Function (HRF)**
 - Also: **Impulse Response Function (IRF)**

Hemodynamic Model

- Measured MRI value in each voxel is **sum** of:
 - Slowly drifting baseline
 - Hemodynamic response that is linearly proportional to “**neural activity**”, delayed and blurred in time
 - Non-neural physiological “noise” due to respiration and blood flow pulsations through the cardiac cycle
 - Residual effects from uncorrectable subject motion and unmeasured scanner hardware fluctuations
 - White noise from random (thermal) currents in the body and the scanner
- Imaging is assumed perfect (no rubbish)
 - Or at least is fixed up in preprocessing steps

Hemodynamic Model

- Linear shift-invariant model for single voxel time series:

$$\text{data} = Z(t) = \text{baseline}(t) + \sum_{\tau=0}^t h(t - \tau)s(\tau) + \text{noise}(t)$$

- $h(t)$ = hemodynamic response at time t after neural activity
- $s(\tau)$ = neural activity at time τ

HRF Model Response to 3 Separate Brief Activations

Ways to Use This Model

- Assume $s(t)$ is known, and then
 - Assume $h(t)$ is known except for amplitude \Rightarrow correlation method or fixed shape regression
 - Assume shape of $h(t)$ is also unknown \Rightarrow deconvolution (variable shape) method
 - Assume several different classes of $s(t)$'s and correspondingly several different $h(t)$'s \Rightarrow generic linear model (GLM)
- Assume $h(t)$ is known, and find $s(t)$
 \Rightarrow inverse FMRI
- Try to find both $h(t)$ and $s(t)$
 \Rightarrow blind deconvolution

FMRI as Pattern Matching

- HRF = mathematical model relating what we know (stimulus timing and image data) to what we want to know (location, amount, ..., of neural activity)
- Given data, use this model to solve for unknown parameters in the neural activity (e.g., where, how much, ...)
 - Solving: via multivariate regression
- Then test for statistical significance
- The basis for most published FMRI

HRF Model Equations

$$h(t) = a \cdot t^b e^{-t/c}$$

Simplest model: fixed shape
Unknown = a [b & c fixed]

$$h(t) = a_0 \cdot t^b e^{-t/c} + a_1 \cdot \frac{d}{dt} \left[t^b e^{-t/c} \right]$$

Next simplest model: derivative allows for time shift
Unknowns = a_0 and a_1 [b & c fixed]

$$h(t) = \sum_{q=1}^Q w_q \Phi_q(t)$$

Expansion in a set of fixed basis functions $\{\Phi_q(t)\}$ (e.g., Splines, sines, ...);
Unknowns = $\{w_q\}$

Multiple Stimulus Classes

- Need to calculate HRF (amplitude or amplitude+shape) **separately** for each class of stimulus
- Novice fMRI researcher pitfall: try to use too many stimulus classes
- **Event-related fMRI**: need 25+ events per stimulus class
- **Block design fMRI**: need 10+ blocks per stimulus class

Spatial Models of Activation

- 10,000..50,000 image voxels in brain

- Don't really expect activation in a single voxel (usually)

- Curse of multiple comparisons:
 - If have 10,000 statistical tests to perform, and 5% give false positive, would have 500 voxels "activated" by pure noise — way way too much!

- Can group voxels together somehow to manage this curse

Spatial Grouping Methods

- Smooth data in space before analysis
 - Apply threshold based on smoothness
- Average data across anatomically-selected regions of interest ROI (before or after analysis)
 - Labor intensive (*i.e.*, send more postdocs)
- Reject isolated small clusters of above-threshold voxels after analysis

Spatial Smoothing of Data

- Reduces number of comparisons
- Reduces noise (by averaging)
- Reduces spatial resolution
 - Can make fMRI results look PET-ish
 - In that case, why bother gathering high resolution MR images?
- Smart smoothing: average only over nearby brain or gray matter voxels
 - Uses resolution of fMRI cleverly
 - Or: average over selected ROIs
 - Or: cortical surface based smoothing

Good things

Spatial Clustering

- Analyze data, create statistical map (e.g., t statistic in each voxel)
- Threshold map at a lowish t value, in each voxel separately
- Threshold map by rejecting clusters of voxels below a given size
- Can control false-positive rate by adjusting t threshold and cluster-size thresholds together

Cluster-Based Detection

Allowing for “Noise”

- Physiological “noise”
 - Heartbeat & respiration affect signal
 - Can monitor and try to cancel out

- Subject head movement
 - After realignment, some effects remain
 - Can include in regression model to reduce effects
 - Task-correlated motion: clever design can help ...

- Low frequency drifts (≤ 0.01 Hz)
 - Need to include in baseline model

- Scanner glitches can produce gigantic ($\geq 10 \sigma$) spikes in data
 - Can try to automatically “squash” these

Rubbish: Things to Look For

- Errors in setting up the scans
 - Be consistent if scanning same subject on multiple days (e.g., same FOV, slice thickness)
- Large head movements
 - More than a few mm or few degrees
 - Stimulus correlated motion: brain “cap”
- Spikes in the data time series
- Scanner drifts
 - Short term: During long imaging runs
 - Long term: Hardware slowly degrading
 - Set up an fMRI quality check system!
- **Palliative**: real-time image acquisition

Playing with Your Results

- Unthresholded **F**-statistic in grayscale
- Animation: loops from very strict threshold to very non-strict
 - No spatial clustering

Correcting for speech-related motion

Overt Speech – 2 block design experiments

Overt speech results in large task-related motion artifacts...

(30s task / 30s rest) (motion highly correlated)

...These can be reduced by changing the task paradigm

Overt Speech – event-related design

**Blocked /
Event-Related
(low correlation
with motion)**

Differential activation of frontal and temporal cortex by phonemic and category fluency

A self-paced overt response fMRI study

S

“Name words that start with the letter S”

- Blue** = more active for “letters”
- Red** = more active for “categories”
- Pink** = equal activity in both tasks

Animals

“Name as many animals as you can”

Task-related motion artifacts reduced by using 10s ON/10s OFF block design

Software Tools

- What package to use?
 - Sociological answer: the one your neighbors are using (so you can ask them for help)
 - Having a support system in place is crucial!
- **SPM**: most widely used at present
- **AFNI**: flexible, customizable
 - and has the coolest logo
- **FSL**: solid package from Oxford
- Numerous other good packages out there
 - Mix-and-match with NIfTI-1 common data format
- Commercial products: MedX, Brain Voyager

Second Set of Conclusions

- FMRI data contain features that are about the same size as the BOLD signal *and* are poorly understood
- Thus: There are many “reasonable” ways to analyze FMRI data
 - Depending on the assumptions about the brain, the signal, and the noise
- Conclusions: **Understand what you are doing & Look at your data**
 - Or you will do something stupid

Finally ... Thanks

- The list of people I should thank is not quite endless ...

MM Klosek. JS Hyde. JR Binder. EA DeYoe. SM Rao.
EA Stein. A Jesmanowicz. MS Beauchamp. BD Ward.

KM Donahue. PA Bandettini. AS Bloom. T Ross.

M Huerta. ZS Saad. K Ropella. B Knutson. J Bobholz.

G Chen. RM Birn. J Ratke. PSF Bellgowan. J Frost.

K Bove-Bettis. R Doucette. RC Reynolds. PP Christidis.

LR Frank. R Desimone. L Ungerleider. KR Hammett.

DS Cohen. DA Jacobson. EC Wong. D Glen.

And YOU, the audience ...

<http://afni.nimh.nih.gov/pub/tmp/Kiel2007/>